

English Course of Study
2A: Language and Action

2B: Language and the World

2010

English Course of Study
2A: Language and Action

2B: Language and the World

0

2010

Year 11

English Course of Study
2A: Language and Action

2B: Language and the World

Year 11 English 2A/2B 1

TABLE OF CONTENTS

GENERAL INFORMATION ... 1

The Marking Process .. 1

Assessment Policy .. 1

Extensions .. 1

Homework ... 1

Preparation for Lessons .. 2

Wider Reading and Viewing .. 2

STAGE 2 GRADE DESCRIPTORS... 3

UNIT 2AENG .. 4

UNIT 2BENG .. 7

ENGLISH EXAMINATION DESIGN BRIEF ... 10

GLOSSARY .. 11

Year 11 English 2A/2B 1

GENERAL INFORMATION

The English Course of Study Units 3A/3B is a demanding pair of units requiring complete
commitment from all students.

The Marking Process
From the perspective of the school, it is vital that we have comparability between classes and that
the final results for students accurately reflect their relative rank and range. Moreover, one of our
aims is to ensure that students are adequately prepared for the exams, while another aim is to
ensure a high correlation between students’ school achievement and their achievement in the
exam. To ensure comparability between classes, teachers will routinely cross-mark and hold
consensus meetings as further insurance of accurate marking.
Marks are awarded numerically based upon student performance in that task. Grades (A-E) are
only awarded at the end of the unit based upon the Grade Descriptors provided.

Assessment Policy
The College Assessment Policy is located in the College Diary and has been signed by students
and their parents. Teachers will be applying this policy and will deduct marks for late assessments.
Some assessments may be in-class written pieces completed over consecutive periods. Students
must ensure that they attend school on these days.

Extensions
Extensions will only be permitted under the most urgent of circumstances. Typically, this will
require a doctor’s certificate giving a valid reason fro the assessment not being completed.
Where an extension is requested, the student is to download an Extension Request Form from
MyClasses and present it to the Head of English along with the assessment work that has been
completed to that point. It is in the interest of fairness to all students that this policy be applied
stringently.

Homework
Homework is an essential part of the course. It is expected that students complete homework to
the best of their ability. At this level, simply getting the work done for its own sake is not
acceptable. Homework that has not been completed to the high expectations of the teachers will
be deemed incomplete and the student will receive a homework detention.
Homework may consist of:

• Reading
• Research
• Short responses
• Practice writing tasks

Practice writing will be a pillar of the homework regimen for this course. Without this, students will
enter the first semester exams having written only four pieces of extended writing. Therefore,
students are expected to approach practice writing tasks as if they were formal assessments.

Year 11 English 2A/2B 2

Preparation for Lessons
One of the benchmarks for performance in any subject is preparedness for lessons. Studying
towards TEE success is not easy and requires a lot of work outside of lessons. More important,
however, is the need to arrive at lessons with all the necessary materials.

� Stationery (pens, pencil, ruler etc.)
� Exercise book – this will be where you do the majority of your work
� Lined A4 paper – for work to be submitted to the teacher (paper should never be torn out of

the exercise book)
� File – for all handouts and other materials
� Dictionary and thesaurus – you never know when you will need it, but it is an indispensable

tool for improving your assessment scores.
� Required text (novel, play etc)

If you lose your text, you must replace it – it is not acceptable to simply go without. Poor
preparation will be indicated in reports and will result in contact with parents. Also, if the viewing of
a film is missed, it is the student’s responsibility to catch up in their own time.
The reading of class texts will be largely done at home. Impromptu tests will be used to check that
students are keeping up with the reading. TEE courses are, in part, a preparation for university
study where volumes of reading are required without supervision.

Wider Reading and Viewing
In English the difference between a good student and a mediocre one is the amount of reading
they do. There is very little a teacher can do to improve the results of a student who lacks the
maturity to value reading as part of their intellectual development.
Students should be reading beyond the course, if only for pleasure. For students who want to
excel, their teachers will gladly point them in the right direction for books to read. As a starting
point, the list below will provide endless hours of reading:
The Catcher in the Rye – J.D. Salinger
Cloudstreet – Tim Winton
Our Sunshine – Robert Drewe
The Periodic Table – Primo Levi
In Cold Blood – Truman Capote
The Motorcycle Diaries – Ernesto ‘Che’ Guevara
The Great Gatsby – F. Scott Fitzgerald
The articles of Philip Adams and Janet Albrechtsen in The Australian

By way of film and documentary, students must view critically and widely; there is more on SBS
than South Park and Fat Pizza. The documentaries shown will enrich students’ understandings of
the world and, indeed, the universe they live in.
The following is a simple list of films that students could sample from to enrich their understanding
of cinema:
Citizen Kane – Orson Welles
Mississippi Burning – Alan Parker
Cry Freedom – Richard Attenborough
The Hurricane – Norman Jewison
Fahrenheit 911 – Michael Moore
Rabbit-Proof Fence – Phillip Noyce
Two Hands – Gregor Jordan
Murderball – Henry Alex Rubin and Dana Adam Shapiro

Year 11 English 2A/2B 3

STAGE 2 GRADE DESCRIPTORS

The grade descriptors below are only used at the end of the unit. They will be used by your teacher
to make judgements about your performance over the course of the unit.

A Demonstrate sustained control of language conventions for precision and fluency, and may manipulate for
effect.
Demonstrate clear understanding of purpose, audience and genre in producing, and responding to, texts.
Use understanding of contexts to produce, and make critical judgements about texts.
Present well-structured responses that make meaningful connections between texts, which may include
own experiences.

B Control language conventions for clarity, appropriateness and audience engagement.
Demonstrate an understanding of purpose, audience and genre in producing, and responding to, texts.
Demonstrate some understanding of the significance of context in producing, and making meaning(s) of,
texts.
Organise responses clearly and make appropriate references to other texts, which may include own
experiences.

C Select mostly correct language conventions and show some understanding that these directly influence
audience response.
Show some awareness of purpose, audience and genre and, where appropriate, adapt generic
conventions with limited success.
Show an awareness of context in producing and responding to, text(s).
Attempt to organise ideas into a logical structure and may draw on some supporting evidence.

D Demonstrate some control of language conventions.
Meet basic requirements of the task and the genre, and show limited awareness of audience and purpose.
Show limited awareness of context in addressing familiar aspects of the topic or task.
May attempt to organise ideas and include limited supporting evidence.

E Demonstrate limited control of language conventions.
Meet few of the requirements of the task.
Show highly limited understanding of texts.
Record ideas without clear organisation.

Year 11 English 2A/2B 4

UNIT 2AENG

Unit description
The recommended focus for this unit is language
and action. Students develop language skills by
exploring issues of concern or controversy, past or
present, and examining the way language is used
in relation to these topics. They study the way in
which language can be used to influence attitudes
and bring about action or change, as well as ways
in which such uses of language can be challenged
and/or resisted.

As part of this topic, students consider the
relationship between language and power. They
learn how power relationships are represented
through language; how particular uses of language
can be empowering or disempowering and how
they can empower themselves through language.

Students apply language skills with the aim of
affecting attitudes and actions, using a variety of
genres and taking account of different contexts,
purposes and audiences.

Unit learning contexts
Within the broad area of language and action,
teachers may choose one or more of the following
contexts (this list is not exhaustive):
• Personal: areas of personal interest e.g.

hobbies, interests, sports and relationships.
• Social: in social contexts e.g. peer group

behaviour; consumer issues; community,
national and international issues.

• Vocational/Academic: vocational/educational
contexts e.g. resolving conflicts; negotiating
outcomes; marketing; promotion; impact
studies; product reports; planning and
negotiating academic programs; resolving
conflicts; effecting improvements to the
workplace/educational site and/or work
practices.

• Cultural: literary, non-fiction and/or mass
media texts and/or approaches to these e.g.
literature, non-fiction and/or mass media as
reflections of and interventions in social
contexts; literary theories and approaches to
literature as reflections of and interventions in
social contexts.

Unit content
This unit includes knowledge, understandings and
skills to the degree of complexity described below:

Conventions
Word usage and grammatical conventions
• tone
• vocabulary
• syntax and punctuation
• spelling
• identifying and using nuances of connotation
• the use of connotation for persuasive purposes
• shaping language for persuasive effect for

different audiences.

Textual conventions
• conventions associated with presenting

arguments
• generic conventions associated with texts

used to affect attitudes and effect social action.

Contextual understanding
Context
• taking into account context when attempting to

influence attitudes and to effect social actions
• evaluating texts for appropriateness to context
• contextual power relationships reflected and

reinforced or challenged by particular uses of
language.

Purpose
• taking into account and clarifying purpose

when attempting to affect attitudes and effect
social action

• identifying and, if appropriate, challenging
dominant ways of thinking about a topic

• presenting alternative ways of thinking in line
with one’s own views.

Audience
• taking into account audience expectations,

attitudes, experience and knowledge when
attempting to affect attitudes and effect social
action

• reasons for varying interpretations.

Year 11 English 2A/2B 5

Processes and strategies
Accessing and generating ideas and
information
• individual and group strategies for interpreting

and producing new or unfamiliar language and
genres and for processing new information,
knowledge or concepts.

Processing and organising ideas and
information
• note-making, planning, conferencing, drafting,

revising, editing and rehearsal strategies
• supporting opinions and responses with details

and explanations
• maintaining comprehension when dealing with

complex language
• comparing, contrasting, evaluating and

synthesising ideas and viewpoints in different
texts to arrive at own conclusion.

Reflection and evaluation
• strategies for assessing the effectiveness of

one’s use of language
• identifying gaps in skills, and methodologies for

improvement
• seeking and using feedback
• goal-setting
• identifying and critiquing attitudes, values and

beliefs associated with particular uses of
language.

Compulsory text types
Students studying this unit in their final year are
required to use the text types mandated for the
WACE examination listed on page 6.

The Stage 2 WACE examination design brief
clarifies how students will be expected to
demonstrate their understanding of the course
content using the listed text types.

Students studying this unit in Year 11 are not
constrained by the mandated text type list for the
Stage 2 examination.

Assessment
The four types of assessment in the table below
are consistent with the teaching and learning
strategies considered to be the most supportive of
student achievement of the outcomes in the
English course. The table provides details of the
assessment type, examples of different ways that
these assessment types can be applied and the
weighting range for each assessment type.

Weighting
Stage 2 Type of assessment

20–40%

Response/Investigation
Demonstration of comprehension and
interpretation of oral/visual/written texts.
Investigation into or for the use of language in
particular contexts or texts, involving research,
evaluation/analysis and presentation.
Investigation of experiences, issues, texts,
audiences, representations, situational contexts,
cultural contexts, language practitioners e.g.
writers, producers.
Responses to discussions, speeches, interviews,
multimedia presentations, videos, films,
television productions, books, articles, stories,
poetry, drama, pamphlets, posters. Presentation
of responses in written, oral, visual or multimedia
form, using appropriate conventions.
Types of evidence may include: observation
checklists, evaluation tools (self, peer), journal,
PowerPoint, video, audio recording, multimedia,
writing.

20–40%

Production
Written and/or visual production
Production of one or more written and/or visual
texts, demonstrating understanding of writing
and/or viewing concepts and processes.
Production of reports, descriptions, articles,
letters, manuals, reviews, workplace documents,
informal essays, formal essays, narratives,
scripts, poetry, multimedia presentations, videos,
comics, story boards, advertisements and
posters.
Types of evidence may include: observation
checklists, evaluation tools (self, peer), journal,
PowerPoint, video, writing folios.

10–20%

Oral participation/production
Participation in one or more oral interactions or
production of one or more oral texts
demonstrating awareness of context, purpose
and audience and application of appropriate
conventions.
Participation in and/or production of group
discussions, panel discussions, interviews, role-
play, debates, workplace activities requiring oral
interaction, seminars, tutorials, informal
speeches, formal speeches.
Types of evidence may include: observation
checklists, evaluation tools (self, peer), interview
notes, video, audio recording.

10–30%

School examination
The school examination will assess work
covered in the unit/s completed, using questions
requiring response and production.

6

Scheme of Assessment
English Course of Study

Unit 2A: Language and Action
Semester One, 2010

 Task Type Outcome

R
es

po
ns

e
/

In
ve

st
ig

at
io

n

W
rit

te
n

/
V

is
ua

l
P

ro
du

ct
io

n

O
ra

l
P

ro
du

ct
io

n

E
xa

m

S
pe

ak
in

g
&

Li

st
en

in
g

V
ie

w
in

g

R
ea

di
ng

W
rit

in
g

Task Description
Approx.
Due Date Weighting

1

View a range of visual texts (including a feature film)
that explore the power of language to inspire action or
change. Students will complete a response to their
viewing in class.

Week 4,
Term 1

15% 15% �

2
Students will read a range of texts that aim to generate
action or change. Students will produce an in-class
response to an unseen written text.

Week 7,
Term 1

10% 15% �

3 Students will produce an in-class response to their
reading of To Kill a Mockingbird.

Week 9,
Term 1

10% 15% �

4 Students will participate in a discussion of the issues
presented in The Crucible and supporting texts.

Week 4,
Term 2

10% 10% �

5
Throughout the semester, students will complete a
range of writing activities. Students will then produce a
piece of writing in class using unseen stimulus.

Week 5,
Term 2

25% 25% �

6 Examination
Three Sections – Reading, Writing, Viewing

 30% 30% � � �

 100% 35% 25% 10% 30%

 CC Guidelines 20-40% 20-40% 10-20% 10-30%

7

UNIT 2BENG

Unit description
The recommended focus for this unit is language
and the world. Students examine the relationship
between language and the world by exploring the
way in which language offers particular ideas and
information about topics, events or people.

Students examine the way in which texts use
language to offer particular ideas and information
about topics, events or people and deliberately
shape language to produce texts of their own
which do the same. They consider the extent to
which it is possible to present ideas and
information in a neutral and disinterested manner
and the extent to which there is a difference
between information and interpretation.

Students learn about the way in which context,
purpose and audience shape the conventions
used for presenting information and ideas, and the
way in which language and representations of the
world differ among different texts and contexts.

Students explore the reasons why different people
might interpret the same information and ideas
differently and the effect different representations
and uses of language have on the way in which
they and others view the world.

Students listen, view and read critically, identifying
and critiquing particular uses of language and the
representations they offer and present, and
substantiate their views in written, visual and oral
form using a range of genres. They shape
language to produce texts that offer particular
ideas and information about topics, events or
people using a range of genres.

Unit learning contexts
Within the broad area of language and the world,
teachers may choose one or more of the following
contexts (this list is not exhaustive):
• Personal: personal understandings.
• Social: everyday social discourses.
• Vocational/academic: different vocations and

disciplines.
• Cultural: literary, non-fiction and/or mass

media texts.

Unit content
This unit includes knowledge, understandings and
skills to the degree of complexity described below:

Conventions
Word usage and grammatical conventions
• tone
• vocabulary
• syntax and punctuation
• spelling
• identifying and using nuances of connotation
• role of connotation in representing subjects

and positioning audiences in particular ways
• relationship between sociocultural context and

connotation.

Textual conventions
• effects of departure from, or manipulation of

generic conventions
• conventions associated with presenting a

reasoned argument
• relationship between form and meaning.

Contextual understanding
Context
• role of sociocultural context in production and

reception
• influence of sociocultural values and beliefs on

production and response
• cultural values in narratives.

Purpose
• understanding that texts can be read for

purposes different from those for which they
were created

• influence of language on the circulation of
ideas in society and in creating dominant and
subordinate understandings of the world

• influence of dominant and subordinate world
understandings on how people read and
respond to texts

• relationship between language and ideology
• representations as versions of reality
• the relationship between representations and

social interests and power relationships.

Audience
• target audiences; audience positioning
• influence of sociocultural background on

audience responses to and interpretations of
texts.

Year 11 English 2A/2B 8

Processes and strategies
Accessing and generating ideas and
information
• individual and group strategies for interpreting

and producing new or unfamiliar language and
genres and for processing new information,
knowledge or concepts.

Processing and organising ideas and
information
• notemaking, planning, conferencing, drafting,

revising, editing, proofreading and rehearsal
strategies

• reconstructing information and ideas in
different forms, for different purposes and
audiences

• maintaining comprehension when dealing with
more complex language

• comparing, contrasting, evaluating and
synthesising ideas in different texts to arrive at
own conclusion

• identifying selection, omission and emphasis
• reading on different levels
• applying different reading practices
• constructing alternative representations in line

with one’s own views and interests.

Reflection and evaluation
• strategies for assessing the effectiveness of

one’s use of language
• identifying gaps in skills and methodologies for

improvement
• reflecting on the role of one’s own context,

values and beliefs when interpreting and
producing language

• identifying and critiquing attitudes, values and
beliefs associated with particular
representations; challenging representations.

Compulsory text types
Students studying this stage in their final year are
required to use the text types mandated for the
WACE examination listed on page 6.

The Stage 2 WACE examination design brief
clarifies how students will be expected to
demonstrate their understanding of the course
content using the listed text types.

Students studying this unit in Year 11 are not
constrained by the mandated text type list for the
Stage 2 examination.

Assessment
The four types of assessment in the table below
are consistent with the teaching and learning
strategies considered to be the most supportive of
student achievement of the outcomes in the
English course. The table provides details of the
assessment type, examples of different ways that
these assessment types can be applied and the
weighting range for each assessment type.

Weighting
Stage 2 Type of assessment

20–40%

Response/Investigation
Demonstration of comprehension and
interpretation of oral/visual/written texts.
Investigation into or for the use of language in
particular contexts or texts, involving research,
evaluation/analysis and presentation.
Investigation of experiences, issues, texts,
audiences, representations, situational contexts,
cultural contexts, language practitioners e.g.
writers, producers.
Responses to discussions, speeches, interviews,
multimedia presentations, videos, films,
television productions, books, articles, stories,
poetry, drama, pamphlets, posters. Presentation
of responses in written, oral, visual or multimedia
form, using appropriate conventions.
Types of evidence may include: Observation
checklists, Evaluation tools (self, peer), Journal,
PowerPoint, video, audio recording, multimedia,
writing.

20–40%

Production
Written and/or visual production
Production of one or more written and/or visual
texts, demonstrating understanding of writing
and/or viewing concepts and processes.
Production of reports, descriptions, articles,
letters, manuals, reviews, workplace documents,
informal essays, formal essays, narratives,
scripts, poetry, multimedia presentations, videos,
comics, story boards, advertisements and
posters.
Types of evidence may include: Observation
checklists, Evaluation tools (self, peer), Journal,
PowerPoint, video, writing folios.

10–20%

Oral participation/production
Participation in one or more oral interactions or
production of one or more oral texts
demonstrating awareness of context, purpose
and audience and application of appropriate
conventions.
Participation in and/or production of group
discussions, panel discussions, interviews, role-
play, debates, workplace activities requiring oral
interaction, seminars, tutorials, informal
speeches, formal speeches.
Types of evidence may include: Observation
checklists, Evaluation tools (self, peer), Interview
notes, video, audio recording.

10–30%

School examination
The school examination will assess work
covered in the unit/s completed, using questions
requiring response and production.

9

Scheme of Assessment
English Course of Study

Unit 2B: Language and the World
Semester Two, 2010

 Task Type Outcome

R
es

po
ns

e
/

In
ve

st
ig

at
io

n

W
rit

te
n

/
V

is
ua

l
P

ro
du

ct
io

n

O
ra

l
P

ro
du

ct
io

n

E
xa

m

S
pe

ak
in

g
&

Li

st
en

in
g

V
ie

w
in

g

R
ea

di
ng

W
rit

in
g

Task Description
Estimated
Due Date Weighting

1
View a range of texts giving representations of
Western culture over the past 50 years. Produce an
in-class viewing response.

Week 3,
Term 3

15% 15% �

2

Students will read a range of texts containing
representations of social groups. Students will
produce an in-class response to an unseen written
text.

Week 6,
Term 3

10% 10% �

3 Students will produce an in-class response to their
reading of written texts studied during the term.

Week 9,
Term 3

10% 10% �

4

Participate in a Socratic Discussion focussing on
how language is used in texts studied to construct
representations of various social groups in various
social and historical contexts.

Week 3,
Term 3 10% 10% �

5

Over the course of the unit, students will produce a
range of texts of different genres exploring different
aspects of the world around them. For this task,
students will take one of these texts and bring it to
publication.

Week 4,
Term 4

25% 25% �

6 Examination 30% 30% � � �
 100% 35% 25% 10% 30%

 CC Guidelines 20-40% 20-40% 10-20% 10-30%

10

ENGLISH EXAMINATION DESIGN
BRIEF

Stage 2

Time allowed
Reading/planning time before commencing work: ten minutes
Working time for paper: three hours

Permissible items
Standard items: pens, pencils, eraser, correction fluid, ruler, highlighters
Special items: nil

Additional information
Primary references must be drawn from the text types listed for Stage 2 on page 6 of the syllabus. Please see
Appendix 2: Glossary for clarification of text types.

Section Supporting information

Section One
Reading
30 marks

Two questions

Suggested working time: 60 minutes

The questions require the candidate to demonstrate their reading skills in
relation to the unseen stimulus material and to written texts studied.

The stimulus material is selected from one or more examples of the written
text types listed for Stage 2. These materials could incorporate still images.

One question relates to the unseen stimulus material.
One question relates to written texts studied.
Both questions could be scaffolded to provide explicit direction to the
candidate.

Section Two
Writing
30 marks

One question from a choice of four to six

Suggested working time: 60 minutes

The questions require the candidate to demonstrate their writing skills by
choosing form/s of writing appropriate to specific audiences, contexts and
purposes.

Approximately half of the questions require the candidate to refer specifically
to texts they have studied.

Section Three
Viewing
30 marks

One question from a choice of two

Suggested working time: 60 minutes

The questions require the candidate to demonstrate their viewing skills in
relation to the unseen stimulus material and to visual texts studied.

The stimulus material is selected from two or more examples of the visual
text types listed for Stage 2.

Each question has two parts. Part A in each question relates to the unseen
stimulus material. Part B in each question relates to visual texts studied.

Questions could be scaffolded to provide explicit direction to the candidate.

Year 11 English 2A/2B 11

GLOSSARY

The following definitions are to be used in interpreting this course document. Text type categories are used for
convenience only. Many texts fall into more than one category. Students learn that the boundaries between
text categories are blurred and subject to debate.

A complex text: texts that typically are produced for adult audiences as distinct from texts written for
adolescent audiences. These texts may have complex structures or deal with complex information that a
typical fifteen year old student would not normally be expected to understand easily.

An extensive range of texts: at least four texts.

A range of texts: at least three texts.

A small range of texts: at least two texts.

Assumptions: understandings or ways of seeing the world that are taken for granted by particular individuals
or social groups.

Attitudes: an outlook or a specific feeling about something. Our values underlie our attitudes. Attitudes can
be expressed by what we say, do and wear.

Audience: is one or more person(s) listening to, reading or viewing a text. The implied audience is the
audience a writer or producer had in mind when the text was produced.

Auditory codes: in this course, the term is used specifically to categorise elements such as music, sound
effects and silence in films or dramatic performances.

Australian texts: in this course, the term refers to a written text written by an Australian. Viewing texts
produced by a crew which is principally Australian or viewing texts dealing with Australian issues can be
defined as Australian.

Beliefs: something held to be a truth without the support of evidence that allows positive knowledge. Although
this word is often used in tandem with ‘values’, beliefs are not the same as values. Our values underlie our
beliefs. We sometimes use symbols to openly demonstrate our beliefs.

Class: in this course, the term is interpreted to refer to the social status of a person or group of people in
society. Social status may be decided by a combination of factors such as occupation, wealth, parenthood.

Codes: in this course, the word is to be interpreted as a system of rules established within a text used to
position the audience/reader to accept a particular meaning. When understandings of the use of a code
become widespread, it becomes a convention. The word ‘codes’ is at the centre of discussion about how
readers read. Do readers decode a sign to find a message, or do readers engage in interpretation to generate
a new meaning? The course allows for both approaches.

COMPIC: a library of clear and easily understood drawings, called pictographs, which convey information.

Context: context may refer to the environment in which the text was produced, the environment in which the
text is set or the environment in which the text is read. The environment may be social, political, historical,
philosophical, or physical or a combination of these.

Conventions: generally accepted rules, usage or standard formats employed in structuring texts, which are
evident in a number of different texts. Conventions allow readers/viewers to make meaning of texts more
readily if they have a knowledge of the conventions used in the text. Conventions can be seen as codes that
have become widely acknowledged.

Critical awareness: the ability to make thoughtful and skillful judgements, which are distanced from the
reader’s own prejudices, about a text.

Year 11 English 2A/2B 12

Cultural context: the shared and competing, beliefs, values, attitudes, knowledge and practices which
operate in a particlar time and place.

Demanding texts: texts that we would expect an average 15 year old student would find very difficult to
understand. The difficulty could arise from the vocabulary used, the structure or the content.
Discourse: in this course the word is interpreted to focus on a set of assumptions that govern how we
communicate our beliefs and values to others about specific topics.

Discursive text: in this course, the term refers to a text that employs a reasoned argument to present ideas
on a topic but where the writing may cover a range of ideas and be more digressive.

Dominant discourse: the set of assumptions that the powerful in society hold. This discourse is usually
accepted by the majority of society as they see it in their best interests to support that particular discourse.

Essay: a form of writing that presents knowledge centred on a single hypothesis. The essay can be divided
into two major forms, the didactic essay and the discursive essay. It’s possible for an essay to demonstrate
the characteristics of a number of different forms.

• Didactic essay: in this course the word refers to a broad form of the essay that has an educative or

academic focus. Within this broad form are discussion essays, analytical essays, comparative essays and
argumentative essays. Didactic essays are sometimes called formal essays.

� Analytical essay: a type of essay that fits under the broad category of the didactic essay, which

presents in-depth analysis of a particular text or idea. This form of essay is sometimes called a
discussion essay.

� Argumentative essay: a form of the broad category of the didactic essay, which puts forward points
for or against a topic. The focus is on logic and reason where opposing points of view are presented.
The essay should reach a reasoned conclusion that takes a particular view of the topic. This form of
essay is sometimes called a discussion essay.

� Comparative essay: a type of essay that fits under the broad category of the didactic essay, which
basically compares one text or idea with another. This form of essay may be called a discussion or
argumentative essay.

� Discussion essay: a form of the broad category of the didactic essay that explores a particular topic
and reaches a reasoned conclusion on that topic. This form of essay is sometimes called an
argumentative essay.

� Formal essay: this term usually refers to an essay that falls into the broad category of the didactic
essay that is used for academic purposes. Discussion, analytical, comparative, and argumentative
essays are usually regarded as formal essays.

• Discursive essay: a broad form of essay where the writing is more digressive than in a tightly structured

analytical essay. Expository essays, opinionative essays and narrative essays fall under the broad heading
of discursive essay. This form of essay may appear in newspapers or magazines as a feature article.
Discursive essays are sometimes called informal essays.

� Expository essay: a form of the broad category of the discursive essay, which exposes an idea or

topic to the reader. The essay structure is not as tightly controlled as in a didactic essay and may be
strongly stamped with the writer’s personal views.

� Informal essay: this term usually refers to an essay that falls into the broad category of the discursive
essay that is used for writing about topics of general interest. Expository, opinionative and narrative
essays are usually regarded as informal essays. This form of essay may appear in newspapers or
magazines as feature articles.

� Narrative essay: a form of the broad category of the discursive essay that relates a particular
occurrence in the writer’s life. The essay may conclude with an opinion about the events described.

� Opinionative essay: a form of the broad category of the discursive essay, that presents the writer’s
personal opinions or judgements on a particular topic. The distinction between this form of essay and
the expository essay is quite subtle.

Everyday texts: are those that form part of people’s daily social and working lives.

Year 11 English 2A/2B 13

Expository written text: a form of text that is used to convey information. This category can include but is not
limited to, feature articles, discussion essays, academic essays, newspaper articles, websites, blogs, reports,
which are shaped to position their reader. Expository texts can be extended book length texts.

Expository writing: a form of writing which conveys primarily information.

Fields: this word is used in Unit 3B in relation to ‘fields of study’ or ‘fields of knowledge’. Field in this sense
corresponds with ‘areas’ or ‘disciplines’.

Film: this can include, but is not limited to, feature films, documentary films, art house films, short films,
YouTube films, workplace training films.

Film codes: in this course, the term is used restrictively to refer to elements such as visual language and
aspects such as framing, camera movement, editing, sound and costuming (also called film language).

Gaps: refer to parts of the text that are silent on particular issues or minority groups. For example, a text might
be silent on the role of women in society. Readers might use their past experience or understanding of society
to ‘fill in’ the gaps.

Gender: in this course, the term refers to the characteristics ascribed to the masculine and feminine by
society.

Generic features: the characteristics that are typical for a particular text type.

Genre: derived from the French word meaning ‘type’. Genres can be broad categories such as novels, drama
or poetry or they can be quite specific types such as ‘the detective novel’. The categories of genres are fluid
and change depending on who is using them and the context in which they are being used.

Graphical representations: where a teacher or student uses mind map strategies such as diagrams, flow
charts, wagon wheels and explosion charts to present ideas about a text.

Graphophonic: the patterns of relationships between letters and sound.

Group discussion: where a number of students interract verbally and non-verbally with each other to explore
particular issues or topics. The size of the group may vary from two or three students to a whole class.
Teacher-led discussions are group discussions, but group discussions may also occur without the teacher’s
active participation.

Hegemony: a social structure where the dominant group remains in its position of power with the
acquiescence of less powerful groups below.

Highly complex conventions: conventions used in a text such as the use of polyphonic voices, complex
symbolism, or conventions and structures from one genre that are adapted for another genre. Typically, the
use of highly complex conventions may make a text inaccessible to an average fifteen year old reader.

Hypertext: the use of of linked verbal and non-verbal information on an electronic page.

Ideas: in this course the word has an open meaning and can be interpreted as understandings, thoughts,
notions, opinions, views or beliefs.

Ideology: in this course, the word is understood as a collectively held system of ideas that allows us to look at
and interpret the world as ‘normal’. Ideology is usually demonstrated by stated beliefs and practices. Ideology
constructs a complex pattern or framework to unify a view of the world, but outsiders may see contradictions
within this view. Discourse and mythology operate within an ideology. It should be noted that different
theoretical positions will attach quite different meanings to this word.

Ideological framework: a framework that promotes an ideology (see Ideology).

Imaginative writing: fictional writing, usually in a short story or novel, but may also be used periodically in
texts such as feature articles or essays. This type of writing is sometimes called ‘creative writing’ by teachers.
The term ‘creative writing’ is not used in this course as it has connotations that a student’s ‘creativity’ can be

Year 11 English 2A/2B 14

assessed. Imaginative writing tasks may be set by teachers to assess a student’s control and knowledge of
language and generic conventions. In such tasks, teachers should not attempt to assess the ‘quality’ of a
student’s imagination or creativity.

Informational texts: a broad category of texts used in Stage 1. Informational texts are those produced to
impart information, or viewed or read to gain information. Texts such as, but not limited to, job guides,
textbooks, feature articles, grammar books and instructional films.

Literary texts: includes a wide variety of creative and imaginative writing that contributes to an appreciation of
students’ own cultural heritages and those of other cultures. The definition of what is literary is subject to
debate and is dependent on the values held by the person making the decision.

Literary theories: this course recognises that there are different ways to read texts and make meaning or
interpret them. The major literary theories are systems of thought that adopt readings based on marxist,
feminist, postcolonial, psychoanalytical, new criticism or generic approaches. Typically students will use one
or a combination of approaches in reading or viewing texts.

Mass media texts: are those produced and disseminated by the mass media such as newspapers,
magazines and television programs.

Multimedia texts: are texts such as websites that feature both printed and filmed material.

Metacognitive: the process of thinking about how we think and make meaning.

Mode: a language mode may be written, spoken, visual, non-verbal or auditory (such as movie sound effects).

Momentum: a word used to describe whether the writing of a text, or the filming of a film, maintains its
impetus and is characterised by a uniform quality.

Multimodal texts: multimodal texts use more than one language mode. Websites, for example, may use a
combination of written, auditory and visual modes.

Mythology: stories, images or beliefs that explain and define a society’s constructed view of itself.

Naturalisation: the process where values, attitudes and beliefs presented in a text become so familiar that
their cultural and historical specificity is obscured and they appear ‘normal’ or ‘natural’. The possibility of
challenging or questioning these values, beliefs and attitudes then becomes less likely. For example,
television programs in the 1950s often represented married women as housewives and men as
‘breadwinners’; in other words, the roles of women and men were naturalised. With the benefit of historical
hindsight, we understand that these roles were cultural not natural.

Non-verbal language: includes facial expressions, gestures, body movement and proximity.

Oral participation/production: one of the types of assessment listed in the course. Students completing a
unit must be assessed on their participation in one or more oral interactions, or production of one or more oral
texts demonstrating awareness of context, purpose and audience and application of appropriate conventions.

Oral protocols: in this course the term refers to the accepted customs, regulations and/or etiquette
concerning the way oral language is used to communicate effectively in particular contexts.

Oral texts: these may include, but are not limited to, prepared speeches, impromptu speeches, talks,
debates, group discussions, recorded dialogue, panel discussions, tutorials, class discussions, role plays,
interviews, questioning and responding.

Panel discussion: a group of participants who hold a discussion amongst themselves which can be listened
to by an audience.

Personal recounts: sometimes called personal accounts or anecdotes, which are written or visual
representations or speaking which describe events, ideas or people from a personal perspective.

Year 11 English 2A/2B 15

Popular culture: refers to the culture which is enjoyed by large numbers of people within a society but which
may not be the preferred culture of all groups within that society. Hollywood films, television shows and pulp
fiction are generally described as examples of popular culture texts.

Primary reference: this term is used in the context of the examination details. A primary reference is the text
most referred to by a candidate when writing an examination answer, where the reference to the text forms a
significant part of the answer.

Production task: one of the types of assessment listed in the course. Students completing a unit must be
assessed on their production of one or more written and/or visual texts demonstrating understanding of writing
and/or viewing concepts and processes.

Reading: the process of making meaning of text. This process draws on a repertoire of social, cultural and
cognitive resources. Reading occurs in different ways, for different purposes, in a variety of public and
domestic settings. Reading is therefore a cultural, economic, ideological, political and psychological act. The
term applies to the act of reading print texts or the act of viewing a film or static image.

Readings: are particular interpretations of a text.

• Alternative readings: readings that focus on the gaps and silences in texts to create meanings that
vary from those meanings that seem to be foregrounded by the text. Resistant readings are
alternative readings. The classification of readings into alternative, resistant or dominant is quite
arbitrary, depending on the ideology held by the reader.

• Dominant reading: is the reading that seems to be, for the majority of people in society, the natural

or normal way to interpret a text. In a society where there are strongly competing discourses (i.e. most
societies), the definition of what is a dominant reading depends on the ideology of the person making
the decision. The classification of readings into dominant, alternative, or resistant is quite arbitrary,
depending on the ideology held by the reader.

• Resistant reading: a way of reading or making meaning from a text which challenges or questions

the assumptions underlying the text. Resistant readings employ a discourse different from the
discourse that produces the dominant reading. The classification of readings into alternative, resistant
or dominant is quite arbitrary, depending on the ideology held by the reader.

Reading context: the ideologies of a particular cultural group that operate at the time a text is being read.

Reading practice: the process we use to make meaning of a text, whether it is a written or visual text. This
process is sometimes called a reading strategy. The particular values, assumptions and beliefs a reader or
viewer holds will determine the particular meaning the reader or viewer makes from a text. Readers or viewers
may consciously choose to use a reading practice by reading or viewing a text from a particular ideological
perspective. When this is done it is possible to construct a reading that creates a different meaning of the text
to that created by another reading practice.

Reception: in this course, the term refers to a process where the reader actively makes meaning when
reading or viewing a text using the reader’s or viewer’s knowledge of the genre and history of the text. This
meaning may be constructed by the reader or viewer using personal experiences as a reference point but
these meanings generally remain within certain limits set by the text.

Repertoire: is a range of skills or reading practices that a student is able to use.

Representation: refers to the way people, events, issues or subjects are presented in a text. The term implies
that texts are not mirrors of the real world; they are constructions of ‘reality’. These constructions are partially
shaped through the writer’s use of conventions and techniques.

Response/Investigation task: one of the types of assessment listed in the course. This response may
include an investigation of the use of language in particular texts or contexts.

Year 11 English 2A/2B 16

Semiotics: a way of reading a text where the focus is on culturally understood and shared signs that a text
uses to make meaning.

Silences: are gaps in a text where the reader is not invited to consider or question certain social values or
attitudes.

Social context: refers to the ideologies, class structures and modes of production including the values,
attitudes and beliefs that exist in a society.

Social conventions: are the modes of behaviour that are deemed to be acceptable in society.

Sophisticated syntactical structures: the use of complex and compound sentences incorporating
quotations and references to other sources.

Speeches: in the context of Stage 3 of this course, a speech is where a speaker delivers information verbally,
using the conventions of spoken language, including persuasive language. The speech may be in transcript
form thus becoming an example of a written text. A student delivering a speech in this stage should not deliver
a speech by reading it. Transcripts from speeches may be used in the examination to test students’
understandings of the conventions of spoken language.

Spoken language: includes stress, pitch, sound patterns and pronunciation. Auslan and other signing
conventions can be classified as spoken language in this course.

Stereotypes: preconceived, standardised and oversimplified impression of characteristics deemed to be
typical of a particular group. Stereotypes usually disempower certain groups and empower others.

Static or still images: may include but are not limited to photographs, posters, advertisements, film stills,
book or magazine covers or drawings.

Subvert: in this course, the term is used to describe the process where the reader challenges and questions
the assumptions that appear to be implicit in a text, or the ways of receiving/understanding a text which are in
popular circulation.

Text: in this course the word is used broadly to cover literary or other structured works, which include non-
linguistic and non-verbal or visual works. For example, a novel, a poem, a book of poems, a film, a
photograph or a speech can be described as a text. Different theoretical perspectives may see a text as
unified and unchanging, or as something which is created in the act of reading or viewing.

Text types: these are categories used for convenience in this course. Many texts fall into more than one
category. Students learn that the boundaries between text categories are blurred and subject to debate.

Theoretical framework: where the creation or meaning of a text is dependent upon an understanding of a
particular theory (see Literary theories).

Tutorial: a structured discussion facilitated by a student which involves oral contributions from other students.
Students may run a tutorial for a small group of selected students or for a whole class.

Television programs: programs that are viewed on television such as but not limited to, news, current affairs,
game shows, drama, lifestyle shows and comedy shows.

Values: notions that a person and/or social group hold to be correct or of some worth, such as family,
freedom, and community responsibility. Although this word is often used in tandem with ‘beliefs’, values are
not the same as beliefs. Values underlie our attitudes and beliefs. Values may be personal and/or cultural.

Visual language: includes graphic representation, still images and moving images.

Visual texts: this term is used instead of ‘non-print’. In this course visual texts are texts that are viewed, such
as, but not limited to, film, website images, posters, book and magazine covers, newspaper cartoons and
photographs. Visual text types for each stage are listed on page 6 of the syllabus.

Year 11 English 2A/2B 17

Workplace texts: texts that are typically used in the work place for communication. These may include phone
calls, informal and formal meetings, discusssions, interviews, SMS, emails, memos, faxes, letters, pamphlets,
diagrams, brochures, agendas, meeting minutes, instruction sheets, instructional videos, instructional
presentations, circulars, advertising materials, instruction manuals, short reports, long reports, workplace
contracts, workplace agreements, industrial agreements, industrial awards, industrial legislation, legal advice
documents.

Writing context: the ideologies, structures and/or events that occurred at the time a text was produced.

Written texts: this term is used instead of ‘print’. In this course written texts are defined as texts that consist
totally of, or mostly of, the written or printed word e.g. a feature article with graphics. Written text types for
each stage are listed on page 6 of the syllabus. Drama scripts and transcripts of oral texts are written texts.

